

NREL Activities to Open Capital Market Investment and Bank Lending for Solar Deployment

For NREL Finance Team Website

May 6, 2015

Value: Expand the Availability of Capital

Most managed funds do not invest in renewable energy.

To tap this capital, investors need a liquid, tradable product priced by the market

Hatched sources of capital currently invest in RE, but not necessarily from all investment buckets Source: The CityUK

Capital Market Update

YieldCos

- 11 on the market or announced^{1,2,3}
 - U.S. and Canada listings
- \$27 billion current combined market cap¹
- Yields in the 3 7% range²
- Notable:
 - NRG Yield adding 65 MW of residential projects assets (\$150 mm)
 - 8point3 YieldCo combines First Solar (utility scale) and SunPower (resi) assets
 - NRG Yield up 85% since launch

- NextEra Energy Partners
- NRG Yield
- Brookfield Renewable
 Energy Partner
- TransAlta Renewables
- Pattern Energy Group
- Abengoa Yield PLC
- Hannon Armstrong
 Sustainable Infrastructure
- TerraForm Power (SunEdison)
- 8point3 (First Solar and SunPower)
- Canadian Solar
- Lightbeam Electric

Source:

- 1. Bloomberg, 2015
- 2. Urdanick, 2014; Forbes, 2015
- B. Power Finance & Risk, April 27, 2015

Cap. Market Update, cont'd.

Green Bonds¹

- \$36.6 billion in 2014
- 2015 YTD \$7.8 billion (slower start)
- Includes lots of different asset classes:
 - Transport
 - Renewables
 - "Social" projects
- Very low yields 0.125% to 8%
- Development banks in Europe most active
 - European Investment Bank
 - KfW (Germany)
 - Bilateral Development Bank of Netherlands

Source: Climate Bonds Initiative, 2015

SolarCity Securitizations

	November 2013	April 2014	July 2014	Improvement?
Name	2013-1	2014-1	2014-2	
Yield	4.80%	4.59%	4.32%	Yes
Bond Size (\$ mm)	\$54.4	\$70.2	\$201.5	Yes
ADSAB (PV of cashflows - \$ mm)	\$87.8	\$106.2	\$276.0	Yes
Advance Rate (% of ADSAB)	62%	66%	73%	Yes
Wtd. Avg. Seasoning	22 months	12 months	7 months	Yes
Portfolio from Residential	71%	87%	86%	Yes
Rating	BBB+	BBB+	BBB+/BB	Neutral
Tranches	Single	Single	Sr/Sub	Yes

While an exciting development, the SolarCity securitizations only represent \$325 million funding relative to total industry annual investment of approximately \$14 billion

Broad Capital Market Participation Requires...

- i. Asset and contractual consistency, which allows project cash flows to be pooled into tradable and highly liquid securities, and
- ii. Availability of data & tools to conduct due diligence necessary to build market confidence in the asset class.

Which creates virtuous cycle of...

Liquidity and Price Transparency Feedback from Consistency in Rating Agencies Cash Flows and Investors Investor Wide Array of Confidence in Analytic Asset Capabilities Performance

Characteristics of a highly functional investment ecosystem

NREL Securitization Activities: Project History

NREL Goal

Expand availability of capital

Lower cost of capital

Reduce transaction cost, time to access capital

3 Yr. DOE Award:

Advanced Financing to Achieve SunShot

Facilitate financial innovation thru asset consistency:

- Standard documents
- Best Practices
- Robust datasets

Conduct analysis to comprehend opportunities and barriers

Promote adoption by developers, financiers, law firms, etc.

Solar Access to Public Capital (SAPC)

SAPC Activities (All available at *financeRE.nrel.gov*)

Standard Contracts – 6 available and in wide use:

- Residential Lease, Power Purchase Agreement (PPA)
- Commercial Lease, PPA
- Currently working on loan product

Best Practices

- System Installation, Operation & Maintenance released last month
- System Installation for C&I systems ongoing

Robust Datasets

- System performance: oSPARC (Open Solar Performance and Reliability Clearinghouse) <u>available here</u>
 - Largest public performance database
- Credit performance too challenging

Mock Filing to Rating Agencies

- Residential mock presented to 5 rating agencies
- Commercial mock w/ innovative tandem TE/debt structure

Standard Contracts

Adopters:

- Developers
 - SolarCity
 - Clean Power Finance
 - Sunrun
 - One Roof Energy
 - OnSwitch
 - Altus Power
 - Duke / REC Solar
- Law Firms
 - K&L Gates
 - Nixon Peabody
- Financing / Risk Platforms
 - Mercatus
 - truSolar
 - ModSolar
- Program Administrators
 - New York Power Authority

Benefits of Adoption:

- Enable market liquidity of projects
- Facilitate pooled investment vehicles
- Lower transaction costs
- Speed deployment
- Improve customer protection

Best Practices

Solar Access to Public Capital (SAPC) Working Group

Best Practices in PV System Installation

Version 1.0, March 2015

Solar Access to Public Capital (SAPC) Working Group

Best Practices in PV System Operations and Maintenance

- Released March 31st
- Two years in development
- Developed under dedicated SAPC subcommittees:
 - engineering firms,
 - rating agencies,
 - financiers,
 - asset managers,
 - other stakeholders

Performance Data Set: oSPARC

Largest public database of U.S. PV system performance - *available here*

Second release - April 30th

3,800 systems across 42 states

Will be critical resource for:

- Early investors
- Asset owners
- Utilities & PUCs
- DOE, NREL, other labs, non-profits

"oSPARC Plus" initiative w/ GTM

Banking on Solar – 2014 Task

- Designed to facilitate direct lending for solar deployment
 - Community banks
 - Credit Unions
 - Regional / National Banks
- Working group: 100+ members
 - Build consensus on underwriting principles
 - Develop educational materials for lenders & regulators (first piece for CEOs just completed)
 - Find solutions to complex legal / banking issues
 - Educate on PACE program benefits & opportunity
 - Promote to retail banking industry
- Incorporated into broader SAPC effort

Banking on Solar: Clarifying Legal Issues

What is the priority of liens between the mortgage holder and solar lender in the case of a homeowner default?

Banking on Solar is working with leading attorneys to draft template agreements and elucidate processes to ensure high levels of recovery for solar lenders

SAPC Mock Securitizations: Residential and Commercial

Benefits:

- Legal term sheets lowering transaction costs for smaller entities to enter debt markets
- Education of rating agencies & industry on risk perception, technology & credit performance
- Structure tandem tax equity / debt structure could solve complex industry issue

As mock "SolarCo" waterfall illustrates, securitizations are highly complex

International Expansion: China

Investment Ecosystem Elements 投资生态系统要素

Liquidity and Price Transparency

资产流动性和价格的透明度

As presented to China PV and Finance Investment Alliance, April 3, 2015

Feedback from Rating Agencies and Investors 评级机构与投资者的反馈

Standard Contracts 标准合同

Investor

Best Practices 最优范例

Robust Datasets 强大的数据库

Consistency in Cash Flows 现金流的一致性

Engagement 投资者互动

Investor Confidence in Asset Performance

投资者对于产品的信心

Wide Array of Analytic tools for due diligence 多方位的分析工具支持 尽职调查

Funded by DOE EERE Int'l

Next Steps for NREL Activities

- Expand pool of potential investors
 - Insurance and specialty finance industries
 - Socially responsible investors (Ceres, others)
 - Real estate industry (REITs, etc.)
- Evolve and expand best practices, next suite of standard contracts, oSPARC data acquisition
- Develop report on mock securitization process
- Promote adoption of standard contracts, other assets
 - Developers
 - Investors
 - MUSH, non-profit markets
 - Large commercial end-users
- Engage banks & regulators on underwriting practices, data to comprehend asset class performance, etc.
- Others (e.g., open untapped markets, facilitate financial warehouses, etc.) proposed...

Glossary

- ABS Asset-Backed Securities
- CDO Collateralized Debt Obligations
- CLO Collateralized Loan Obligations
- ETF Exchange Traded Funds
- MBS Mortgage-Backed Security
- MLP Master Limited Partnership
- oSPARC open Solar Performance and Reliability Clearinghouse
- REIT Real Estate Investment Trust
- SEFA Solar Energy Finance Association